GASTROSTOMY - TUBE CARE: PHYSICIAN'S CHECKLIST (CHILD CARE FACILITIES) (CHILD'S EVALUATION FOR APPROPRIATENESS OF CARE) | , born | (BIRTH DATE) | , is being considere | ed to receive gastrostomy-tub | | | | |--------------------------------------|--|--|---|--|--|--| | | | | | | | | | nrough a G-tui | be at | (NAME OF CHILI | D CARE FACILITY) | | | | | | | | days a wook | | | | | a.m./p.m. to | | a.m./p.m | days a week. | | | | | | | | | | | | | | | | (DATE) | | | | | ED BY PHYSIC | CIAN | | | | | | | ant of Stabilit | y of Child's | Modical Condition | | | | | | for a layperson
le), to the child | with instruc | tion/training to safely addure setting? | _ | | | | | | | | | | | | | of Person to P | rovide Insti | ruction on G-Tube Care | 2 | | | | | gnated by the c | hild's physic | ian. Please indicate the | person you designate to provid | | | | | Phone Number(s): | nent (same info | ormation as | on the LIC 701 for cen | iters) | | | | | tion for the abo | ve-named c | nild. (A completed LIC 70 | 9 | | | | | | | | | | | | | | ALLERGIES: | | MEDICINE: | | | | | | INSECT STIN | GS: | | | | | | | Food: | | | | | | | | ASTHMA: | | | | | | | | OTHER: | Ann./p on the above-inild care facility (SIGNATURE OF CHILLE ED BY PHYSIC ment of Stability of Person to P ch person who gnated by the c d child (may be ment (same information for the about | ALLERGIES: hrough a G-tube ata.m./p.m. to a.m./p.m. to on the above-named child. (SIGNATURE OF CHILD'S AUTHORIZED RE ED BY PHYSICIAN ment of Stability of Child's for a layperson with instructually, to the child in a child cannot be considered by the child's physical did child (may be the child's physical did child (may be the child's goated by the child's physical did child (may be the child's goated by child | nent of Stability of Child's Medical Condition for a layperson with instruction/training to safely adole), to the child in a child care setting? Of Person to Provide Instruction on G-Tube Care on the person who administers G-tube care to the child gnated by the child's physician. Please indicate the did child (may be the child's authorized representative Phone Number of the control of the above-named child. (A completed LIC 70 to attends a child care center.) ALLERGIES: INSECT STINGS: Food: ASTHMA: | | | | LIC 701A (9/00) ## PHYSICIAN'S WRITTEN INSTRUCTIONS Please provide specific steps for a layperson to administer food or liquid medication through a G-tube to the child and provide related necessary care. The instructions must be updated annually, or whenever the child's needs dictate (for example, if the child obtains a different type of G-tube or if the frequency of feeding and amount/type of formula or liquid medication to be administered to the child changes). Please attach an extra sheet(s) with the instructions. The instructions must include, but may not be limited to, the following: - 1) Any limitation or modifications to normal activity required by the presence of the G-tube. - 2) Frequency of feeding and amount/type of formula or liquid medication to be administered to the child in accordance with the physician's prescription. - 3) Hydration of the child with water or other liquids as determined by the child's physician. - 4) Method of feeding, administering liquid medication or hydrating the child, including how high the syringe is to be held during the feeding. If applicable, this includes how to use an enteral (means "into the stomach") feeding pump. - 5) Positioning of the child. - 6) Potential side effects, e.g., nausea, vomiting, abdominal cramping. (Decompression—the removal of gas in the gastrointestinal tract—is <u>not</u> to be performed on the child beyond briefly removing the cap from the gastric feeding button, which may or may not help relieve the child's discomfort.) - 7) Specific actions to be taken in the event of specific side effects or an inability to complete a feeding, administration of liquid medication to the child, or hydration of the child in accordance with the physician's prescription. This includes actions to be taken in an emergency. - 8) How and when to flush out the G-tube with water, including what to do if the G-tube becomes clogged. Specific instructions on how many cc's of water to use when flushing out the G-tube. - 9) Instructions for proper sanitation, including care and cleaning of the stoma site. - 10) Instructions for proper storage of the formula or the liquid medication. - 11) Instructions of proper care and storage of equipment. - 12) The telephone number and address of the child's physician or designee (below). | PHYSICIAN: | | | DATE OF PHYSICAL EXAM: | CURRENT DATE: | |------------|-----------------------|------------------|------------------------|---------------| | | | | | | | ADDRESS: | | | | TELEPHONE: | | | | | | | | SIGNATURE: | | | | | | | | | | | | PHYSICIAN | PHYSICIAN'S ASSISTANT | NURSE PRACTIONER | | |